Remarks to Lenexa Governing Body – Revised Public Art Master Plan By Mary D. Lewis, Lenexa Arts Council -- February 19, 2013

Mayor Boehm, Members of the City Council, City Staff, and Visitors,

For the past year and a half, the Lenexa Arts Council undertook the task of creating a public art plan, which would provide a guide or framework to connect GB 107 (Lenexa's public art purchase policy) with the vision established by the Lenexa Vision 2030 document. The result, we feel, is a baseline document that sets forth short and long term recommendations and, which should be revisited from time to time to keep pace with the needs of the City and the expectations of those who live, work, and play in Lenexa.

Two months ago, we presented a draft plan for your review and we appreciate your ideas and overall input. This evening, we are presenting what we hope to be the final version for your review and discussion. We have incorporated your suggestions and comments, and thanks to Mayor Boehm's thorough review, a correction to the title and location of one of the pieces of public art in the City's collection – Sundown, a tapestry in the Lenexa Community Center.

I would like to summarize the changes we've made to the version of the Master Plan presented at this meeting:

- We added a reference to potential public art locations with the newly constructed dam and spillway in Sar Ko Par Trails Park in addition to the existing mention of bridge design elements along Monticello, and the dam and spillway in Black Hoof Park. As Lenexa has taken a leadership position in the integration of artistic elements in public works projects many of them awardwinning, we think that in addition to those highlighted in the Master Plan, the City's website could have a more comprehensive virtual tour with photographs of artistic design elements from all public works projects accessible from multiple pages
- The Plan incorporates reference to and a desire to collaborate with private developers who include art works such as sculptures. Because this is the baseline version of the Master Plan, we wanted to focus on highlighting City-procured art. As we mature and operationalize the plan and proactively collaborate with developers, we foresee highlighting those success stories in future versions of the plan and on the City's website
- We loved the clever idea of painted snowplows as an expression of "working art" and included a reference to that as another
 means of having public art being a way to dialog
- In this version, you'll note a revised matrix showing a comparison of Lenexa with other Johnson County cities and the respective points of contact for future reference
- At the end of the document, we added a page of references and websites for easier access to comparison cities in the KC area as well as in other states. These references will give fuller examples of our findings and on which some of our recommendations were based

- Included in this version of the Master Plan is the full set of survey questions we asked the public. A link to the online survey is also provided, and we encourage everyone to voice their opinion. The public art committee monitors the results and has already updated our statistics twice but with no impact on our conclusions, which underscores that we asked the right questions and have proved that our conclusions are statistically valid
- We revised how an artist's work was referenced for a potential sculpture in Black Hoof Park to ensure that it was for illustrative purposes only and that the selection of any piece of public art acquired by the City is subject to the public art purchase policy

In conclusion, we realize that our previous presentation on Lenexa's public art plan was supplemented with a lively discussion of ideas for repurposing the damaged truss at City Center. For clarification, the Public Art Master Plan addresses the short term recommendation to explore using the truss as the basis for a piece of iconic art, but we realize it should be part of a separate discussion using the guidelines of the public art purchase policy.

Thank you for your attention, and on behalf of the Lenexa Arts Council, I thank you for your continued interest in and support of the Arts in Lenexa.

Respectfully submitted,

Mary D. Lewis Lenexa Arts Council

Public Art Master Plan

Presentation to the Committee of The Whole

By the Lenexa Arts Council ("LAC")

February 12, 2012

"The goal of the Lenexa Arts Council is to serve the community by stimulating an awareness in the arts for Lenexa residents. The Council coordinates resources to develop, sustain, and promote high quality programs and events throughout the area."

Lenexa Arts Council Mission

Lenexa Arts Council: Barb Stephens,* Mary D. Lewis,* Kay Plaster,* Jennifer Wampler, Glenn Poe,* Jess Collins,** Judy Tuckness, Wayne Dothage, Claire Ward**

Lenexa Parks & Recreation Advisors: Gary Ristow, Director; Susanne Neely, Supervisor

Executive Summary

Background: The Public Art Subcommittee of LAC evaluated and compared the City's approach to public art with similarly situated regional and national municipalities ("benchmark cities"). This plan represents the committee's findings and recommendations to achieve the City's vision for public art

Key Findings/Recommendations:

- Lenexa's interest and involvement in the arts is not unique among benchmark cities. However, Lenexa will need to figure out how to translate support of the arts into its brand and value proposition to leverage its arts investment
- The majority of the benchmark cities have a process or structure to coordinate private funding for the purchase of public art. Although Lenexa has an endowment fund, it is used primarily for accounting purposes
- Successful public art programs make effective use of rotational, transitional, or program-specific temporary art placements coupled with ways to separately showcase the city's permanent collection
- Surveys indicate an excitement for and support of public art in the City, with emphasis placed on variety and visibility. Respondents value cultural investment and are keen to provide input
- Public art programs require a lot of planning and coordination. Successful benchmark cities have a specific process and/or structure (such as a committee) dedicated to public art acquisition and related events. Cities with more arts activities had full time (or near full time) resources dedicated to their arts programs/organizations
- Lenexa has incorporated artistic elements into civil projects. The City should further explore the use of "functional"
 art as well as ways to collaborate with businesses during the planning/zoning process to broaden the integration of
 art into public spaces
- The City is atypical in that it relies predominantly on tax-based funds for the purchase of public art. Current funds available total about \$246,000. Because the time required for a full-scale art acquisition project is estimated at 2 years, for near-term art acquisition, it is recommended the City consider purchase methods that have a shorter cycle

Short Term Recommendations include:

- Re-purpose the damaged truss at Renner Road & 87th Street Parkway by evaluating multiple designs from
 either a sole-sourced artist or conducting a limited call for artists using the City's purchase policy in the
 vicinity of City Center
- Explore conducting a limited call for local/regional artists for an iconic piece of art that can be designed, fabricated, and installed within the next 12 months, according to the City's art purchase policy and art placement list, with City Center or Black Hoof Park given high priority

Purpose of the Public Art Master Plan

- Provide a guide to help City leadership and citizens understand the term direction for and value of public art in Lenexa
- Establish a vision for public art in Lenexa
- Provide a path for collaborating on private developments
- Enable Lenexa to use public art as a way to differentiate itself by showing the importance and value of culture in the City
- Ensure the elements critical to deployment of Public Art are effectively coordinated
 - Funding
 - Placement priorities
 - Purchase Policy
 - Integration with City development plans, projects, and existing portfolio of public art
- Provide a model to implement the Cultural Enrichment strategy of Lenexa Vision 2030

What is "Public Art?"

- Artwork in the public realm, which is accessible to the public and possesses aesthetic qualities
- May be permanent or semi-permanent, functional or whimsical, and includes all forms of art conceived in any medium, material, media, or combination thereof
- Includes civic infrastructure and furnishings, sculpture, landscape, painting, drawings, kinetic works, and textiles
- "Public" describes accessible nature and may include privately-owned art or art owned by other public entities (such as Johnson County) in visible locations

Our Vision for Public Art

Lenexa's Public Art should...

- Provide an opportunity for the City to celebrate the art with a festival
- Be accessible by and encourage interaction with the public
- Be in a publicly visible area balanced locations
- Represent a mix of themes, media, artists, messages, cultures
- Celebrate the diversity of the City and region
- Represent the City for those who live, work, and play here

"Art knows no prejudice, art knows no boundaries, art doesn't really have judgment in its purest form..." KD Lang

Public Art Purchase Guidelines*

- Described in Article GB07-A
- Location list for potential acquisitions presented annually to Governing Body for approval
- Public art can be acquired in several ways:
 - Standard purchase of a specific completed piece of art
 - Open competition for all artists
 - Limited competition from artists recommended by the Arts Council
 - Commissioning a specific artist directly to produce the art
 - Art on loan to the City of Lenexa
- Purchase based on several selection criteria
- LAC proposes art for consideration to Governing Body, which has final approval for the expenditure

^{*} Source: http://www.ci.lenexa.ks.us/LenexaCode/viewXRef.asp?Index=3103

Public Art Placement & Purchase Considerations*

Recommended Placement:

High Traffic Street Corridors

City Gateways

City Parks

City Center/Mixed Use Areas

Residential Neighborhoods

City Buildings

Location Equity Among Zones

Sample: Median sculptures, West De

Road project, 87th Street Parkway, west of Renner Photo courtesy of FYS Imaging Co. & Craig Richley © 2010 All Rights Reserved

*Selection Criteria:

- Quality & impact of work
- Durability of design & material
- •Maintenance requirements, including resistance to vandalism
- Appropriateness to site;
 suitability to fit, content, and scale
- •Lighting, labeling, installation requirements
- Public safety

LAC Solicited Input on Public Art From Stakeholders

- ✓ Residents
- ✓ Visitors
- ✓ People who work in Lenexa
- ✓ City employees
- ✓ Business owners
- ✓ Governing Body
- ✓ City Boards/Orgs

Surveys at Festivals

Public Hearings, ad hoc Interviews, & Emails

Feedback From Stakeholders Is Positive...

164 Surveys Completed In Person & Online

- 80% of the respondents were Lenexa residents
- Survey expanded to Lenexa.com in October 2012*
- LAC will continue to gather input as necessary from inperson interviews and online surveys

When Thinking of a Place to Live, 84% Say the Presence of Public Art Makes a Difference...

*http://www.surveymonkey.com/s/LenexaArt

Comments Helped to Solidify Conclusions

 Art is valuable, and there are many opinions and interpretations.

The public prefers
 variety and visibility, but
 also sees art as a way to
 celebrate Lenexa's
 history.

Lots of suggestions!

- "Art is great! Feel, thinking."
- "Makes Lenexa even nicer."
- "It provides learning environments for families."
- "Businesses & families move to areas where culture (art) is shown."
- "Family friendly."
- "PLEASE NO NUDE ART!"
- "(Use) Good taste."
- 90% said put it outside where everyone can see it.
- 88% responded they would like to see Lenexa represent history through public art.
- 82% want static/interactive sculptures.
- 59% prefer a variety of subjects versus a theme.
- "Watch people at any museum; they almost always go to the large pieces."
- "Display art from local artists."
- "I love to see mixed media art re-purposed and children's art for a fresh perspective."
- "Photos"
- "Digital "
- "Nature"
- "Make it show, not just from up close."
- "Thought provoking pieces that encourage a public discourse or bring about global issues."

Data Suggest That Lenexa Residents Believe Public Art Represents Our Community to Visitors...

...and according to an ArtsKC study,¹ "cultural visitors" translate into an economic force to our metro area

When you visit other cities, do you notice the *presence* of public art?

²Why do you think that Lenexa should consider public art?

13

Survey Respondents Prefer a Variety of Visible, Iconic Pieces...

Where would you like to see art displayed?

Preference with limited art budget:

Should Public Art have a common theme?

...But, data suggest priority should be on outdoor art in areas that are frequently congregated

^{*}Source: http://www.ci.lenexa.ks.us/LenexaCode/viewXRef.asp?Index=3103

Support For the Arts in Lenexa Trends With JoCo, Which Has the Highest Per Capita Arts Spending in the KC Metro

Lenexa is tied for 3rd after Overland Park and Olathe with number of arts non-profits, suggesting that Lenexa's investment in public art would be consistent with this position

"This study sends an important message to community leaders that support for the arts is an investment in economic well-being and quality of life" Arts KC AEP IV Report

How Does Lenexa Compare?

ELEMENT	LENEXA ¹	OP ²	OLATHE ³	LEAWOOD⁴	ROELAND PARK ⁵	SHAWNEE ⁶
Population	48,190	176,185	127,907	32,389	6,841	63,219
Funding	Zone-based PRIF and Public Art per capita Allocation	Privately funded; some in-kind City services such as siting. City funding ceased @2007.	\$7500 for Art on Loan program + Donations	City-based, public art allocation + Donations. 20% for pad & 10% maint.	None	Pieces are purchased via private funding
Price Range or value	\$705 - \$95,000 (Total Value \$379,000 as of 2009)	Up to \$100K + for individual pieces. \$2.5 Million total value.	??	3D: \$7K-\$100K 2D: @\$200 each	Est. @\$1,500 ea piece	Up to \$407,000 – [Pioneer Crossing Park – 3D mural]
Selection Process	Public Art Policy # Article GB07-A: http://www.ci.lenexa.ks.u s/LenexaCode/viewXRef.a sp?Index=3103Recommen ded by LAC; Gov Body approves; City nego/ purchases.	Friends of Art provides guidance and approves artists; Parks & Rec presents proposal to Governing Body http://www.artsandrec- op.org/arts/index.html	Currently using art on loan process (mainly sculptures). Installed for 1 year	Arts Council appoints Art in Public Places Initiative committee. Artists vetted by selection committee. Approval by Gov Body. Mayor signs contract.	Collaborative program with KC Art Institute. Art is selected on an annual basis.	Call for artists for select projects. Private funding or sponsorship on a project basis.
Locations	75% outdoors; 25% in City buildings.	High trafficked public areas based on master plan, distribution throughout City.	Outside City Hall.	Parks, high-traffic public areas, medians, etc.	Parks and area along Roe Avenue	Predominately outdoors. City parks or buildings.
# Pieces	16 pieces; 2D, 3D.	250 pieces valued at \$2.5 Million	?? Online registry not found	16 City-owned sculptures 4 loaned sculptures 4 City-owned paintings	15 [mainly 3D]; transitional pieces rotated thru KCAI	Several pieces designed by Charles Goslin. Most pieces are memorials.
Art Org Profile	City board under Park & Rec. P&R provides non- dedicated staff member to act as liaison	Arts & Recreation Foundation of OP – 501c(3). 21 member board of directors. Friends of Art component oversees art. Parks & Rec full time liaison.	Arts Commission inactive due to lack of funding	Arts Council. APPI and supporting subcommittee	"Art in R Park" 3- member volunteer committee.	Under auspices of Parks & Rec and CVB. Includes public art & landmarks. http://www.shawneekscvb.com/pages/wtd_main.htm
Ownership Profile	Art collection is 100% City- owned	Collection is City-owned, except for art on loan/transitional art	Art donated via private funding		Owned pieces are in parks. Most art is on loan from KCAI.	City owned.
POC	Susanne Neely, Recreation Supervisor	Julie Bilyea, Recreation Supervisor	Teresa Wilson Asst to the Parks and Recreation Dir	April Bishop, Cultural Arts Dir	George Schlagle, Chair, Arts Committee	

Population based on 2010 Census. ¹Source: LAC & City website; ²Source: OP Website & interview with Julie Bilyea; ³Source: Glenn Poe; ⁴Source: Glenn Poe; ⁵Source: City website & Barb Stephens; ⁶: City website and Barb Stephens. Also see: http://www.artsjoco.org/arts-the-community/public-art for links to individual JoCo city websites for public art information. Data available as of 12/12/12.

LAC Benchmarked Public Art Programs of Various Cities in Other States

Clive, lowa
Pop. 15,858

West Des Moines, Iowa Pop. 57,909

Chattanooga, Tennessee

Pop. 170,136

Omaha, Nebraska Pop. 415,068

Public Art Practices and Themes

In benchmarking with other cities and programs, several themes emerged, some of which are consistent with Lenexa's approach:

- Public art is acknowledged as part of city's identity
- Public art is used to connect with residents and visitors
- ✓ There is a formal, public plan for public art
- There is a publicly available art purchase policy/guideline
- Public art is grouped into one or more "collections" e.g. permanent, rotational, sculpture garden, etc.
- ✓ There is an established, published funding mechanism for public art
- Frequent city/private collaboration e.g. 501c(3) responsible for funding, sourcing, coordination, advice, and oversight; city provides location, installation, maintenance
- ✓ Inclusion/solicitation of stakeholder input

✓ Indicates presence of same theme in Lenexa

Public Art Is Not Communication. It is Dialogue

With public art, the City can put "fun" into functional and translate "play" into playful

Lenexa's Art Funding Sources

PRIF: Allocated by construction within each of three zones. Monies must be used within six years in the respective zone or carried over by request. See Appendix for zone boundaries.

Art Impact Fee: Allocated by Commercial, \$.003/SF; Residential – per EDU

Capital Improvement Fee: @ \$1/resident

Lenexa Endowment Fund: Donations and grants with restricted use. None tagged for public art

Privately Raised Funds: Project-specific (e.g. Ne-Nex-Se statue)

Lenexa Arts Council Budget: Tax & Fee-based budget supports LAC's ongoing programs such as summer theater camp, concerts, gallery shows, juried-art shows, and scholarships. Public art purchase or maintenance is <u>not</u> included in the annual operational budget

SUMMARY OF AVAILABLE FUNDS FOR PUBLIC ART:

Arts Impact Fee (as of 10/31/12)

Zone 1 \$ 8,920.24 Zone 2 \$16,442.19 Zone 3 \$ 7,778.89

Total Arts Impact Fee: \$33,141.32

Arts Purchase Account \$213,180.18

Total Funds Available \$246,321.50

A single, iconic, piece of 3-D public art typically costs about \$100,000 - \$200,000 and may take up to 2 ½ years to complete the acquisition cycle

About \$5/Resident

^{*} Lenexa has 48,190 residents, based on 2010 Census. Source: City web site

^{**} Does not include LAC operational budget

Public Art Placement Considerations for Next 36 Months

Zone 1:

87th **Street Parkway**. Leverage improvement activities to place art in locations more visible from the road. Coordinate the use of project funding for public works projects already in-scope, including 91st & Quivira; and the BHP Dam/Spillway, 87th Street Bridge

Zone 2:

City Center. Pedestals around bridge are already in place in Central Green and may accommodate art, which can be placed along the green, but not in the irrigated fescue area [reserved for concerts]. Civic Center will be discussed as part of Parks master plan. Explore repurposing damaged road truss into an iconic piece of art

Black Hoof Park. Focus is on rain-to-recreation, but could function as possible venue for new events and festivals. Integrate art to take advantage of landscape, but ensure public access. Family-friendly, nature context

Zone 3:

City Buildings. Enhance presence of police/fire stations, which may have opportunity for higher initial traffic density, until population catches up

Appendix

- Profile of Lenexa's Public Art Collection
- Consolidated Map of PRIF (Parks & Rec Improvement Fund) Zones
- Detail of Current & Proposed Art by PRIF Zone
- References
- Stakeholder Survey Questions

Profile of Lenexa's Art Collection

The vast majority of public art (94%) is concentrated in Zone 1, with 60% of those pieces located outdoors – in City parks and in front of City buildings – with visibility mainly to foot traffic or from parking lots. This is reflective of the City's growth pattern during art acquisition.

Lenexa's existing 16piece public art
collection was
established largely
through opportunistic
purchases via the
now-defunct 3-D Art
Show. Seven pieces
were purchased in
the '80's, eight in the
'90's and only one
piece (Na-Nex-Se)
was purchased since
2000.

Indoors
40%
94% of art is in Zone 1

Although the medium of public

is 3-D. The largest piece is 7

feet in height (Na-Nex-Se).

art pieces varies, 75% of the art

Placement of Lenexa's Art

2-D 25% 3-D

Art by Dimensional Type

-

^{*} Source: 2009 Appraisal Report and LAC member recollection

Locations for Public Art

Public Art Portfolio – Zone 1 Indoors

American Bison. City Hall

Autumn Landscape. City Hall

Hunter With Pheasants. City Hall

Kuros. City Hall

Sundown. Lenexa Community Center

Winter Landscape. City Hall

Public Art Portfolio – Zone 1 Outdoors

The Hunt. 83rd St, west of Pflumm

Grampa. Sar-Ko-Par Trails Park

Windswept. Lenexa Police HQ

Wash Day. Sar-Ko-Par Trails Park

The Serpent. Sar-Ko-Par Trails Park

The Jogger. Lenexa Community Center

Na-Nex-Se. City Hall

The Swimmer. Sar-Ko-Par Trails Park

26

*Team Illusion. Sar-Ko-Par Trails Park

Sar Ko Par Trails Park: Entrance - 87th St Pkwy & Greenway

Looking North

Looking East

Looking Northwest

Considerations for Future Art:

- Highly visible; lots of foot & vehicle traffic
- Extensive grading required
- Dependent on 87th Street Pkwy road improvement project
- Dam/Spillway Improvement Project
- "Competing" interests signage plus art
- Multiple art pieces already located in Park

ZONE 1

Public Art Portfolio – Zone 2

ZONE 2

Turning Lemons Into Lemonade: Re-purposing Damaged Truss at 87th & Renner Into an Iconic Piece of Art

ZONE 2

Considerations:

- Cost to transport makes on-site fabrication solution attractive
- Due to size and location, will become synonymous with Lenexa
- Structural analysis needed to ensure preexisting damage does not compromise repurposed design

Central Green: North of 87th Street Pkwy; west of Renner

ZONE 2

Looking North at Central Green Bridge

Looking South from Central Green Bridge

Looking East

Looking Northeast

Looking Southwest

Close-up Central Green Bridge; looking Northwest

Considerations:

- Room to expand
- Easily accessible by car and foot
- Architectural elements
- Good locations for showcasing art in groups
- Water catchment issues?
- Dispersed parking?

Looking Northeast from Bridge

Looking West from Bridge – North half of Pond

Looking Northwest from Apt Parking Lot onto smaller bridge, West of Main Bridge

Looking West from Bridge – South half of Pond 31

Black Hoof Park

Renner & 87th

Woodland & K-10

ZONE 2 Cont'd

Prairie Star Pkwy

Considerations:

- Rustic, natural settings
- Organic art elements in place (dam in Black Hoof; stone pillars along Prairie Star Pkwy)
- Relocate "Team Illusion" closer to bike trails for logical context

Team Illusion currently being repaired. Possible relocation near bike trail in Zone 2

EXAMPLE: KC-Area Artist Chris Duh Created a Mock-Up of a Whimsical Piece to Show What Could Be Sited at Blackhoof Park Zone 2 Cont'd:

This whimsical kinetic art bicycle* would be about 25 feet high and would be mounted so that it swivels. Could also contain other components that move or rotate.

*For illustrative purposes only. Selections would need to go through the appropriate vetting process

Considerations*:

- Salvaged or repurposed components/materials would be a positive message
- Need to ensure any pieces are suitably kid-proof
- Maintenance cost and skills required? Would kinetic mechanisms be fully housed to reduce maintenance?
- Artist created several similar pieces and is nationally recognized
- Similar (smaller) piece installed at Rainbow Blvd & Southwest Trafficway
- Artist would need to collaborate with engineers and other experts on materials, structural stability, and designing pieces to reduce maintenance and mitigate impact from the elements

Public Art Portfolio – Zone 3

9/11 Ground Zero World Trade Center Memorial. Located Inside Police Station, 24000 Prairie Star Parkway. Due to Recent Acquisition, Not Yet Included in Art Collection Registry

Zone 3

Fire Station

Locating public art in Zone 3 initially at City Buildings due to lower population density is consistent with early placement practices in Zone 1

Looking north of K10 on Canyon Creek Blvd. Can be seen from K10 west bound and Canyon Creek Blvd.

Mize Lake

References

- Lenexa Code for Art Purchases:
 http://www.ci.lenexa.ks.us/LenexaCode/viewXRef.asp?Index=3103
- Stakeholder Survey: http://www.surveymonkey.com/s/LenexaArt
- Olathe Art Exhibits: http://www.olatheks.org/parksrec/downtown-art-exhibit
- Overland Park Art: http://www.artsandrec-op.org/arts/index.html
- Shawnee Art: http://www.shawneekscvb.com/pages/wtd main.htm
- Lenexa Public Art Collection: http://www.lenexa.com/parks/art_public.html
- Bike Rack "Padlocks:"
 http://www.google.com/search?q=bike+rack+that+looks+like+a+padlock&hl=en&prm
 d=imvns&tbm=isch&tbo=u&source=univ&sa=X&ei=eex8UPDJB8To2AXOu4CoCg&sqi=2
 &ved=0CCcQsAQ&biw=1152&bih=655
- Cliva, IA Public Art: http://www.clivepublicart.blogspot.com/
- Chattanooga, TN Public Art: http://publicartchattanooga.com/
- Omaha, NE Public Art: http://publicartomaha.org/
- West Des Moines, IA Public Art: http://www.wdm.iowa.gov/Index.aspx?page=1083
- Johnson County Arts Links: http://www.artsjoco.org/arts-the-community/public-art

Stakeholder Survey Questions

- 1. Why do you think that Lenexa should consider public art? (Multiple responses encouraged. Check all that apply)
- 2. When you think of a "good" place to live, does the presence of public art make a difference to you?
- 3. When you visit other cities, do you notice the *presence* of public art? a. If yes, which city?
- 4. When you visit other cities, do you notice the **absence** of public art? a. If yes, which city?
- 5. Should a city's public art have a common theme? (Check all that apply)
- 6. What subjects would you like to see Lenexa represent through public art? (Multiple responses encouraged. Check all that apply)
- 7. Where would you like to see art displayed?
- 8. (Multiple responses encouraged. Check all that apply)
- 9. What type of art do you like? (Multiple responses encouraged. Check all that apply)
- 10. With a limited budget, do you prefer: Fewer, but larger pieces of art? More, but smaller pieces of art?

http://www.surveymonkey.com/s/LenexaArt